NCCS User Forum June 19, 2012 - Introduction - Discover Updates - NCCS Operations & User Services Updates - Question & Answer - Breakout Session: - Climate Data Analysis using Vistrails and UV-CDAT (Tom Maxwell) ## Accomplishments - Purchase Order for Discover SCU8 Augmentation - Sandy Bridge: additional ∼160 TFLOPs, late summer - Many Integrated Core (MIC): Fall 2012 - ~4 Petabytes (usable) Discover disk arriving late June - Five NCCS Brown Bag seminars so far, more to come - Dirac Archive - Completed "High Availability" server implementation - Implemented single-tape-copy default - New Earth System Grid Federation (ESGF) Node, serving: - NASA's IPCC AR5 climate simulation contributions - Obs4MIPS observations formatted for use in climate/ ocean/weather model intercomparison studies (e.g., CERES EBAF, TRMM, ...) #### NCCS HPC Capacity Evolution ## New Employee • Al Settell, CSC Program Manager, NCCS Support, alan.d.settell@nasa.gov ## **Discover Update** Dan Duffy, NCCS Lead Architect ### Discover SCU8 – Intel Xeon Sandy Bridge Nodes - Adds ~160 TFLOPs (40%) to Discover's capacity - 480 IBM iDataPlex Nodes, each configured with - Dual Intel Sandy Bridge 2.6 GHz processors (E5-2670) 20 MB Cache - 16 cores per node (8 cores per socket) - 32 GB of RAM (maintain ratio of 2 GB/core) - 8 floating point operations per clock cycle - Quad Data Rate InfiniBand SCU8 Sandy Bridge hardware arriving ~late August 2012 - Advanced Vector Extensions (AVX) - New instruction set (http://software.intel.com/en-us/avx/) - Just have to recompile - Still working on actual SBU charge for Sandy Bridge: 1.5 1.8? - SBU of 1 is based on the Westmere node (12 cores per node, 4 floating point operations per clock) #### Discover SCU8 – Many Integrated Cores (MIC) - In addition to the Sandy Bridge cores, the NCCS will be - integrating 240 Intel MIC Processors - ~ 1 TF per processor - PCI-E Gen3 connected - To start: 1 per every other Sandy Bridge node - How do you program for the MIC? - Full suite of Intel Compilers - Doris Pan and Hamid Oloso have access to a prototype version and have developed experience over the past 6 months or so SCU8 MIC - Run in two different types of modes: Offload versus Native - Better performance when running native mode - Typically one would run at least 1 MPI process in native mode and spawn OpenMP threads - NCCS/SSSO will host brown bags and training sessions soon! hardware arriving Fall 2012 #### Discover: Large "nobackup" augmentation - Discover NOBACKUP Disk Expansion - 5.4 Petabytes RAW (about 4 Petabytes usable) - Doubles the disk capacity in Discover NOBACKUP - NetApp 5400 - http://www.netapp.com/us/products/storage-systems/e5400/ - 3 racks and 6 controller pairs (2 per rack) - 1,800 by 3 TB disk drives (near line SAS) - 48 by 8 GB FC connections - ~18 GB/sec total bandwidth - Architecture is better suited for smaller I/O operations (higher IOPS) - This is compared to our existing DDN arrays which are designed for large streaming I/O - Delivered this week; integrated by next month - Also focusing on improvements to the metadata subsystem - Hopefully will have some progress on that by the next user forum # NCCS Operations & User Services Update Ellen Salmon ### Coming Discover Changes: Discover PBS 11 and Linux SLES 11 SP1 - Reason for upgrades: - PBS 11 has bugfix for very long startup of PBS system that occurs following Discover maintenance downtimes - SLES 11 SP1 is required to maintain current Linux security patches - PBS 11: No user changes needed, per vendor Altair - Upgrade very soon, possibly during June 27 Discover maint. - SLES 11 SP1: - NCCS staff testing & documenting the few needed user changes (due to updated libraries and Linux kernel) - Planning for phased, rolling deployments with minimal downtime #### Dirac / Archive Update - Single-tape-copy default for archive implemented 31 May 2012. - Use 'dmtag —t 2 <archive_file>' to request 2 tape copies of your critical, hard-to-replace archive files. - E.g., input files from many disparate sources, results published in journals, important collections of files... - To date, four NCCS users have used dmtag to request 2 tape copies, for about 5% of total archive file data (mostly MERRA-related). - NCCS staff is closely tracking and analyzing tape-related errors. ## NCCS Brown Bag Seminars - Twice a month in GSFC Building 33 (as available) - Content is available on the NCCS web site following seminar - Upcoming topics: - Monitoring PBS Jobs and Memory - Scientific Computing with Python - Programming with Intel MIC (coming in Fall 2012) - **–** - Suggest topics of interest on today's feedback or signup sheet, or via email to support@nccs.nasa.gov - We will repeat seminars upon request. ## Twice-a-Month NCCS Brown Bag Seminars: Delivered & Proposed Topics - ✓ Intel Many Integrated Core (MIC) Prototype Experiences - ✓ Using Totalview on Discover, Parts 1 & 2 - ✓ NCCS Archive Usage & Best Practices Tips, & dmtag - Monitoring PBS Jobs and Memory - Introduction to Using Matlab with GPUs - Using the TAU Profiling Tool - Best Practices for Using Matlab with GPUs - Introduction to the NCCS Discover Environment - Scientific Computing with Python - Using CUDA with NVIDIA GPUs - Using OpenCL - Using GNU Octave - Using Database Filesystems for Many Small Files ### **Questions & Answers** NCCS User Services: support@nccs.nasa.gov 301-286-9120 https://www.nccs.nasa.gov #### **Contact Information** #### NCCS User Services: support@nccs.nasa.gov 301-286-9120 https://www.nccs.nasa.gov Thank you # Supporting Slides – Discover & Dirac / Archive #### **NCCS HPC Capacity Evolution** ## NCCS Discover Linux Cluster Utilization Normalized to 30-Day Month #### Discover Linux Cluster Expansion Factor #### Expansion Factor = (Queue Wait + Runtime) / Runtime #### Discover Linux Cluster Downtime August 2011 scheduled downtime included a 2-week outage for Westmere upgrade to SCUs 3 and 4 (512 nodes). #### NCCS Mass Storage NCCS acquired an additional tape library and higher capacity tape drives and media to accommodate Mass Storage growth from GISS and GMAO CMIP5 simulations and GMAO's increased GEOS-5 resolution. (1) (2) "Tape Library Potential Capacity" decreased beginning in March 2012 because, at NCCS request, users began deleting unneeded data, and that tape capacity had not all been reclaimed so that new data could be written to the tapes. # NCCS Observed "Get_File" Tape Operation Error Rates, Temporary and Permanent, May 2010 – May 2012 #### NCCS Archive Daily Tape Read Error Rates May 2010 - May 2012 One Error in How Many Tape "Get_File" Operations? # Summary: Single Tape Copy Default for Archive Starting May 31, 2012 - Default becomes single tape copy of NCCS archive files: - ...for all newly created files and - ...all *existing* archive files. - You can request a second tape copy of your **critical** archive files *at any time**: - dmtag -t 2 <archive_file_name> - *Second tape copy will be made within a few hours to a few days. - See the following for more details: - https://www.nccs.nasa.gov/news.html#dmtag - http://www.nccs.nasa.gov/primer/data.html#secondcopy - https://www.nccs.nasa.gov/images/DMF-dtag.pdf - Please contact <u>support@nccs.nasa.gov</u> (301-286-9120) if you have questions or concerns.